
Volume 26/ Number 1  Fall 2009  Journal of Computing in Teacher Education  29
Copyright © 2009 ISTE (International Society for Technology in Education), 800.336.5191 (U.S. & Canada) or 541.302.3777 (Int’l), iste@iste.org, www.iste.org

Developing Higher-Order Thinking  
Skills through WebQuests 

Drew Polly and Leigh Ausband 

Abstract

 In this study, 32 teachers participated in a year-long professional devel-
opment project related to technology integration in which they designed 
and implemented a WebQuest. !is paper describes the extent to which 
higher-order thinking skills (HOTS) and levels of technology implementa-
tion (LoTI) occur in the WebQuests that participants designed. WebQuests 
provided teachers an opportunity to integrate technology into their teach-
ing. However, most of the tasks in the WebQuests included lower-level 
thinking skills and low levels on the LoTI scale. !e authors also discuss 
implications related to the findings and ways to support teachers’ integra-
tion of technology. 

Introduction

Although countless dollars have been pouring into the purchase 
of educational technologies and development of infrastructure 
in schools, teachers still lack the necessary knowledge and skills 

to adequately integrate technology into their instruction (Culp, Honey, 
Mandinach, 2003; Lawless & Pellegrino, 2007; Ringstaff & Kelley, 2002). 
"e integration of technology requires teachers to design and facilitate 
learning experiences that develop students’ higher-order thinking skills 
(Wenglinsky, 1998). To this end, technology-related professional develop-
ment programs must assist teachers’ construction of skills and knowledge 
required to successfully teach with technology (Loveless & Pellegrino, 
2007; Schrum, 1999).

One common approach in professional development programs is for 
teachers to complete tasks that are similar to those they are expected to 
use in their own classrooms, discuss the tasks, and then design activities 
they can implement with their own students (Fishman, Marx, Best & Tal, 
2003; Wilson & Berne, 1999). "is approach allows learners to experi-
ence learning with technology, observe modeling about how to teach with 
technology, and then design content-specific technology-rich activities to 
use in their classroom (Loucks-Horsely, Love, Stiles, Mundry, & Hewson, 
2003). "is paper focuses on a study in which teachers who were primarily 
novice technology users were supported by participating in professional 
development about designing and teaching with WebQuests.

WebQuests, Higher-Order Thinking, and 
Levels of Technology Integration
Bernie Dodge developd WebQuests at San Diego State University in 
1995 (Dodge, 2007) as a vehicle for utilizing the vast information on the 
Internet in an organized and meaningful manner. Dodge (1997, 1998) 
characterized WebQuests as inquiry-oriented activities, dependent upon 
Internet resources, centered on group work, and focused on higher-order 
thinking skills (HOTS). WebQuests should “help students construct a 

deeper understanding and move through a crucial transition phase toward 
a more autonomous, learning-centered education process” (2003, March). 
WebQuests have become an increasingly popular way for teachers to inte-
grate the use of the Internet into their curricula. Maddux and Cummings 
(2007) noted, “A brief scan of the first 1,000 Google hits [out of over a 
million], as well as an informal review of current introductory textbooks 
on information technology in education, revealed that nearly everyone 
writing about WebQuests is highly supportive of their use” (p. 118).

Both Dodge (1997) and March (2004) discussed how a WebQuest 
should be organized in order to meet the criteria stated above. A WebQuest 
should include an introduction (to describe the goals of the WebQuest), a 
task (an authentic assignment that requires students to use the Internet and 
HOTS), a process (a description of the steps needed to complete the task, 
including resources), a conclusion (to provide a summary of the project 
and bring closure), and an evaluation (to help students assess and reflect 
on their learning). Dodge and March also emphasized the transformative 
thinking processes that are so important to a WebQuest. "is transforma-
tive thinking is a critical part of the WebQuest task and requires students 
to use the information in meaningful ways. Further, WebQuests should 
give students opportunities to solve problems and answer questions by 
connecting information, categorizing information, manipulating informa-
tion, and putting information together in new ways.

WebQuests are valuable tools for various reasons. First, they have the 
ability to contextualize learning in a variety of meaningful ways (Vidom 
& Maddux, 2002). WebQuests also guide students’ understanding of 
knowledge by immersing them in multiple resources that often have 
varying perspectives (Peterson, Caverly, & MacDonald, 2003). Lastly, as 
students take ownership during the WebQuest, they are likely to retain 
this information because they have control over the information to which 
they are exposed and presumably are interested in learning the informa-
tion (Gee, 1990; Sankaran & Bui, 2000; Smith & McNelis, 1993; in 
Vidom & Maddox, 2002). 

Higher-Order Thinking Skills
HOTS have been defined in the literature as “occurring when a person 
takes new information and information stored in memory and interrelates 
and/or rearranges and extends this information to achieve a purpose or 
find possible answers in perplexing situations” (Lewis & Smith, 1993, 
p. 136). Crawford and Brown (2002) further defined HOTS as being 
composed of three categories: “content thinking, critical thinking, and 
creative thinking” (p. 6). Using Bloom’s Taxonomy, we can identify 
HOTS as working at the levels of application, analysis, synthesis, and 
evaluation (Bradshaw, Bishop, Gens, Miller, & Rogers, 2002, p. 276). 
Using the North Carolina Levels of "inking that were adopted from 
Marzano (Houghton, 2008), applying, analyzing, generating, integrat-
ing, and evaluating would be considered higher-level thinking skills (see 
Appendix, p. 34).


30  Journal of Computing in Teacher Education  Volume 26 / Number 1  Fall 2009
Copyright © 2009 ISTE (International Society for Technology in Education), 800.336.5191 (U.S. & Canada) or 541.302.3777 (Int’l), iste@iste.org, www.iste.org

One of the important characteristics of a WebQuest is that it is or-
ganized so students must use HOTS to complete the task. Bradshaw et 
al. (2002) noted that many of the features of the World Wide Web are 
promising for the “development of complex thinking skills” (p. 276). 
"e features they noted (motivation, unlimited, authentic and up-to-
date resources, authentic problems, and the hypertext environment) are 
also applicable to the WebQuest model and to HOTS. "ey also noted 
that the Web “allows for individual pacing, a very powerful element of 
learner control. Students must analyze [sic] and synthesize, using criti-
cal thinking skills to develop meaning as they explore” (p. 278). "ese 
statements characterize WebQuests as well. Even though the Web affords 
our students these opportunities for making meaning and using HOTS, 
Bradshaw et al. (2002) stated:

Neither the web nor books will affect the use of complex think-
ing skills until appropriate use is made of them... We must 
design or provide learning environments so students will receive 
the full benefit of the WWW. We may learn more efficiently 
and at a higher level if we have help and guidance through those 
surroundings. (p. 279–280).

WebQuests do just that; in fact, they provide structure for students as 
they access and process information, transforming it into a meaningful 
product as they use HOTS. Further, WebQuests provide an authentic 
context for learners to develop their HOTS as they synthesize informa-
tion and apply it to either address real-world problems or complete 
relevant tasks.

Levels of Technology Implementation (LoTI) Framework
"e Levels of Technology Implementation (LoTI) Framework was con-
ceptualized in 1994 by Dr. Christopher Moersch. LoTI is based on the 
Concerns-Based Adoption Model (Hall, George, & Rutherford, 1977; 
Hall & Loucks, 1979; Hall, Wallace, & Dossett, 1973, in Moersch, 
2001), the research from Apple’s Classroom of Tomorrow (ACOT, 1995, 
in Moersch), and Moersch’s own “observations of hundreds of classrooms 
nationally” (Moersch, 2001, p. 23). LoTI was “an effort to create a con-
sistent set of measures that accurately reflected the progressive nature of 
teaching with technology” (Moersch, 2001, p. 23). "e LoTI Framework 
has been used nationally and internationally to assess teachers’ level of 
technology use in the classroom. “"e LoTI Framework focuses on the 
delicate balance between instruction, assessment, and the effective use 
of digital tools and resources to promote higher-order thinking, engaged 
student learning, and authentic assessment practices in the classroom–
–all vital characteristics of 21st Century teaching and learning” ("e 
LoTI Connection, 2008, paragraph 1). Although the LoTI scale was 
influenced by the idea of HOTS, it represents an intersection of HOTS, 
technology use, and authentic learning tasks. "erefore, a technology-
rich activity that includes higher-level thinking skills may rate high or 
low on the LoTI scale based on the way that technology is used and the 
authenticity of the task. 

"e LoTI Framework consists of eight levels: 

Level 0: Non-use1. 
Level 1: Awareness2. 
Level 2: Exploration3. 
Level 3: Infusion4. 
Level 4a: Integration (Mechanical)5. 
Level 4b: Integration (Routine)6. 
Level 5: Expansion7. 
Level 6: Refinement 8. 

"ese levels progress from no digital technologies being used in the 
classroom to a seamless utilization of digital tools in the classroom. "e 
instructional focus in the levels moves from teacher-directed instruction 
with lower levels of thinking and unauthentic tasks to student-centered 
tasks that extend beyond the classroom, involve authentic problem solv-
ing, and include higher-level thinking skills.

"e design of a WebQuest, specifically the WebQuest task, reflects the 
level of technology implementation of the designer. "erefore, WebQuest 
tasks that are authentic and develop students’ higher-level thinking skills, 
should rate high on the LoTI scale. Conversely, a WebQuest task that 
lacks authenticity and does not challenge students at the higher levels of 
thinking will probably have a correspondently lower level on the LoTI 
scale.

Certainly, the very definition of a WebQuest includes an emphasis on 
higher-level thinking. However, there is a lack of research studies that have 
explicitly investigated the processes involved in implementing WebQuests 
to facilitate these higher-level thinking skills. Studying the links between 
WebQuests, the LoTI Framework and HOTS is a beginning step in 
understanding the link between WebQuest tasks, higher-level thinking, 
and teachers’ implementation of technology in their classrooms. "is 
study examined WebQuests that teachers developed as part of a year-long 
professional development project. We analyzed the WebQuests in light 
of both the level of HOTS and Level of Technology Integration in order 
to examine the extent to how WebQuests addressed students’ HOTS 
and utilized technology. 

Methodology

Research Questions
"is study was informed by the following research questions:

To what extent are teacher-created WebQuests designed to 
develop students’ higher-level thinking skills, as described by 
Marzano?
To what extent are teacher-created WebQuests designed to meet 
effective levels of technology implementation, as described by 
the LoTI scale?
What associations exist between WebQuests on Marzano’s Lev-
els of "inking scale and the Level of Technology Integration 
(LoTI) scale?
To what extent do teachers’ views of their WebQuests’ Levels of 
"inking and LoTI levels align to actual levels?

Setting and Participants
"e study took place in a Title I intermediate school (Grades 5 and 6) 
in a small school district in the southeastern United States. "e school 
holds all 730 of the 5th and 6th grade students in the entire district. "e 
school’s scores on statewide tests have been below the state average in both 
reading and mathematics since the school opened in 2005. Approximately 
63% of the students qualify for free or reduced lunch. 

"e school employed 32 teachers at the time of the study; 16 in 5th 
grade and 16 in 6th grade. All teachers reported that they had basic tech-
nology skills and routinely used technology to check their e-mail, find les-
son plans, and use word processors in various ways. Out of the 32 teachers, 
only two teachers had used a WebQuest before. Both participants reported 
finding a WebQuest on the Internet and using it without modifying it at 
all. Further, only eight teachers reported that they had incorporated the 
Internet into their teaching in some way prior to the project.

Description of Professional Development
All classroom teachers created and implemented WebQuests as the cul-
minating task in a year-long professional development project during the 
2007–2008 year. In August 2007, teachers participated in two half-day 


Volume 26/ Number 1  Fall 2009  Journal of Computing in Teacher Education  31
Copyright © 2009 ISTE (International Society for Technology in Education), 800.336.5191 (U.S. & Canada) or 541.302.3777 (Int’l), iste@iste.org, www.iste.org

workshops concerning integrating technology into the curriculum. Re-
searchers then asked participants, the school’s technology coordinator, 
and the school’s administrators how they would like to use technology 
in their classroom.

Due to low test scores on statewide tests, the school was in the process 
of completing their Title 1 Continuous Improvement Plan. Two of the 
identified needs in the needs assessment were “effective differentiated 
learning strategies designed to increase student proficiency in technol-
ogy” and “to effectively use technology as a tool designed to increase 
student proficiency” (Kannapolis Intermediate School, 2007). One of 
the strategies designed to meet these needs included increasing the use 
of technology to access information and demonstrate knowledge. "e 
professional development chosen to help the school satisfy this strategy 
was monthly inservice with the researchers centered on integration of 
technology, differentiation, and curriculum planning through the use of 
WebQuests. As most participants were novice technology users, focusing 
on WebQuests provided a tangible product that could be designed and 
implemented within the scope of the school year.

During the monthly 60-minute workshops, teachers participated 
in working through a WebQuest, analyzing the various components of 
WebQuests, evaluating WebQuests, and discussing ways to modify Web-
Quests they found online. "e researchers repeatedly emphasized the 
potential of WebQuests to develop students’ HOTS based on the nature 
of the task. Using various resources, including Marzano’s levels of thinking 
(Houghton, 2008), researchers introduced teachers to ideas concerning 
choosing effective WebQuest tasks that would develop students’ think-
ing skills. "e outcomes of the workshops were for teachers to create a 
WebQuest, either by writing their own or modifying one found online, 
and teach it in the spring of the school year.

Data Sources and Analysis
In order to examine each research question, researchers collected and 
analyzed teachers’ WebQuests and data from a five-item online survey. 
"e WebQuests provided insight into the content, tasks and the extent of 
HOTS that the teacher-partcipants had designed. "ese data sources pro-
vided insight about the HOTS and LoTI level for each of the WebQuests. 
"e surveys asked teachers to provide a description of the WebQuest and 
their perception of both the HOTS and LoTI level of their WebQuest. 

Data were analyzed using an inductive approach (Bogden & Biklen, 
2003; Patton, 2002). "e WebQuests that teachers created and imple-
mented were analyzed in terms of their higher-level thinking skills and 
their LoTI. For HOTS, we used the North Carolina Department of 
Instruction’s Levels of Higher-Level "inking, which have been adopted 
from Marzano’s (Houghton, 2008) levels. To determine LoTI levels, we 
referred to Moersch’s scale (1994). For each WebQuest, the researchers 
examined each part of the WebQuest, focusing primarily on the task, 
as that component greatly influences the extent to which HOTS are 
developed.

Both researchers met to discuss the levels of Marzano and the LoTI 
scales. Researchers then independently analyzed each WebQuest using 
both the Marzano and LoTI scales. "e researchers subsequently met 
to discuss the WebQuests and the ratings. In the 11 WebQuests, there 
were a total of 18 tasks. "ere were 36 ratings: a HOTS and a LoTI for 
each of the 18 WebQuests. "e researchers agreed on 33 of 36 ratings 
(91.67%). For the three ratings that the researchers disagreed on, they 
reached consensus after discussing and referring back to the scales.

After each WebQuest was coded, the data was compiled to address 
each research question. Researchers analyzed the WebQuest data to ex-
amine HOTS, the LoTI levels, and the relationships between HOTS and 
LoTI levels. Researchers examined data from the five-item questionnaire 
to compare teachers’ perceptions of the HOTS and LoTI levels in their 

WebQuests with the researchers’ analyses. "e researchers used a Microsoft 
Excel spreadsheet to organize and analyze the survey data. Researchers 
analyzed data related to the HOTS, the LoTI levels, and the relationship 
between both as one data set, using each WebQuest task as the unit of 
analysis. To compare participants’ perceptions of HOTS with the research-
ers’ analyses, researchers used participants as the unit of analysis, matching 
up participants’ responses to the researchers’ analyses. 

Findings
"is section presents data in terms of the four research questions: higher-
order thinking skills (HOTS), levels of technology integration (LoTI), the 
relationship between HOTS and LoTI levels, and the comparison between 
teachers’ perceptions of HOTS and the researchers’ analyses.

Marzano’s Higher-Order Thinking Skills
In the 11WebQuests, there were a total of 18 tasks. Two WebQuests had 
two tasks for students to complete. In three WebQuests, students had a 
choice of tasks to complete. Table 1 shows the data for the WebQuests 
based on Marzano’s scale for HOTS. "ree of 18 tasks (16.67%) involved 
the evaluation of knowledge (evaluating). Evaluation tasks included 
writing persuasive papers about ecosystems, writing an essay on the 
industrial revolution and justifying why a specific poet made important 
contributions to society. In 2 of the 18 tasks (11.1%), students synthesized 
information (integrating). In one task, participants invented a piece of 
playground equipment that included at least two simple machines. Stu-
dents applied information they gathered during the WebQuest (applying) 
in 12 of the 18 tasks (66.67%). "ese applying tasks involved making 
posters and PowerPoint presentations, writing reports, and creating an 
educational game or a fictitious room in a museum using the information 
that they had learned. Lastly, one task had students recite a poem they 
found during the WebQuest (knowing).

In two of the three WebQuests, the tasks involved only the application 
of content. "e Poetry WebQuest included one lower-level task where 
students recited a poem, and a higher-level task where students justified 
why their poet made a significant contribution to society.

Level of Technology Implementation 
Researchers coded 16 of the 18 tasks (88.89%) designed in WebQuests 
on the Exploration Level of Technology Implementation (Level 2). 
Exploration uses of technology focus on supporting direct teaching of 
content in tasks that lack authenticity. All of the tasks were at least at the 
Exploration level, as students used the Internet to gather information 
during the WebQuests. Researchers coded 2 of the 18 tasks (11.11%) at 
the Infusion Level of Technology Implementation (Level 3). Infusion uses 
of technology use technology to facilitate the completion of authentic 
tasks that also develop students’ HOTS.

"e two WebQuests at the infusion level allowed students to syn-
thesize information and create newspapers based on content about the 
Revolutionary War and the solar system. Both tasks situated students in a 

Table 1: WebQuests Analyzed According to Marzano’s  
Levels of Thinking

Level of Thinking Number of Tasks (18)

Knowing 1 (5.56%)

Organizing 0

Applying 11 (61.11%)

Analyzing 0

Generating 0

Integrating 2 (11.11%)

Evaluating 4 (22.22%)


32  Journal of Computing in Teacher Education  Volume 26 / Number 1  Fall 2009
Copyright © 2009 ISTE (International Society for Technology in Education), 800.336.5191 (U.S. & Canada) or 541.302.3777 (Int’l), iste@iste.org, www.iste.org

context in which they had an audience or authentic purpose for creating 
their product. "e 16 WebQuests at the exploration level included tasks 
that summarized or compiled information without providing students 
opportunities to analyze, synthesize, evaluate, justify, or employ HOTS. 
Further, these Exploration tasks lacked authenticity.

Associations between Higher-Level Thinking and LoTI s
Both of the tasks determined to be at the infusion LoTI were rated on the 
Evaluating level on the HOTS scale. "e 16 WebQuest tasks that included 
Exploration uses of technology were distributed across Marzano’s scale 
about levels of thinking. Twelve of the tasks involved the application of 
content: Students compiled the information that they had gathered during 
the WebQuests into posters, brochures, or PowerPoint presentation. "e 
evaluating task that was also coded at the Exploration level asked students 
to justify why the poet they researched should be in the Poetry Hall of 
Fame. Although students used technology to complete the WebQuests 
and in some cases generate a work product, the lack of authenticity among 
the tasks resulted in low levels on the LoTI scale.

Teachers’ Perceptions
Twenty-two teachers completed the online survey. "is accounted for 
11 of the WebQuests. All of the authors of one WebQuest chose to 
not complete the survey. As indicated in Table 2, there was discrepancy 
between the levels of thinking reported by teachers and the levels iden-
tified during data analysis. Sixteen of the 22 teachers (72.73%) rated 
their WebQuest at a higher level of thinking than the researchers. Two 
of the teachers (9.09%) who created the Biome WebQuest rated their 
WebQuest at the same level of thinking as the researchers. Lastly, three of 
the teachers (13.64%) rated their WebQuest at a lower level of thinking 
than the researchers.

Discussion 
"is study examined the extent to which WebQuests created by novice 
technology-using teachers included HOTS and innovative technology 
use (LoTI). Several findings warrant further discussion.

WebQuests as a Vehicle to Support Technology 
Integration
Literature regarding teacher change indicates that changes in instructional 
practices requires ample time learning knowledge and skills (Banilower 

et al., 2006; Loucks-Horsely et al., 2003) and opportunities to imple-
ment what they are learning in their classroom (Ball & Cohen, 1999; 
Putnam & Borko, 2000; Sherin & van Es, 2005). Although this project 
was extended over the course of a school year, teachers received only 6 
hours of professional development related to WebQuests. Despite the 
brief duration, teachers were able to successfully design or modify a 
WebQuest. For the quality of WebQuests to increase, it is reasonable to 
expect that more time is needed.

Each of the participants was able to effectively design a WebQuest 
that met the criteria established during the professional development. 
Although WebQuests have been in the educational technology field 
for nearly two decades, they still have value as an instructional tool for 
students to gather and examine Internet-based content. In this project, 
the WebQuest served as a vehicle to support teachers’ use of educational 
technology in their classrooms. All teachers reported using their WebQuest 
with their studentsTwenty-four of the teachers (75%) reported this was the 
first time they had integrated the Internet into their instruction, and 30 
teachers (93.75%) reported that this was their first time using a WebQuest 
with students. For the two participants who had used a WebQuest prior 
to the project, this was the first time that they had modified or created a 
WebQuest to meet their students’ needs.

Tasks Focusing on Lower-Level Thinking and Technology 
Integration
In line with previous work (e.g., Becker & Ravitz, 2000; Mann, Shake-
shaft, Becker, & Kottkamp, 1999; Polly, 2008; Polly & Shepherd, 2007), 
participants’ uses of educational technologies focused on lower-level think-
ing skills and basic knowledge. "e findings are supported by empirically 
based models related to the integration of technology (e.g., Moersch, 
1994; Hooper & Rieber, 1995; Ringstaff, Yocam, & Marsh, 1995) that 
have found teachers need ample time, support, and experiences learning 
how to use technology, plan technology-rich lessons, and teach with them 
before becoming adept at integrating technology. More such experiences 
will be needed for teachers to produce and implement quality WebQuests 
that require students to use HOTS.

Although the professional development successfully supported teach-
ers’ design and implementation of WebQuests, the analysis of the tasks 
indicated that 13 of 18 tasks (72.23%) focused on lower-level knowledge, 
neglecting the development of students’ HOTS. Likewise, 16 of 18 tasks 
(88.89%) were coded on the Exploration level, where the focus of stu-
dent activity was using technology to support basic knowledge. As stated 
earlier, teacher-participants designed application tasks that provided op-
portunities for students to identify Web-based information and apply that 
information in PowerPoint presentations, brochures, educational games, 
and other projects. "ese projects provided students with opportunities 
to make use of what they had learned but lacked components needed 
to develop their HOTS. "is indicates teachers need more experience 
working with instruction that uses HOTS. It may be that teachers need 
more professional development experiences with instructional strategies 
other than WebQuests to help them understand HOTS and be able to 
implement them in the curriculum.

Uncertainty about High-Level Tasks
Based on previous work (Becker & Ravitz, 2000; Fishman et al., 2003; 
Stein, Henningsen, & Grover, 1996), teachers’ ratings of their instruction 
do not match researchers’ interpretations of their teaching. "ere are two 
possible explanations for this. First, there could be a lack of agreement 
between researchers and teachers about what effective instruction looks 
like (Cohen, 1990; Schneider, Krajcik, & Blumenfeld, 2005; Stein, 
Henningsen, & Grover, 1996). Second, teachers may overrate their 
instructional practices (Mullen, 1987; Polly & Hannafin, under review; 
Ravitz, 2003) in order to appease researchers, administrators, or others. 

Table 2: Comparison of Data Analysis to Teachers’ Ratings of  
Levels of Thinking

WebQuest Level of Thinking 
Based on Data 
Analysis

Level of Thinking Reported 
by Teachers (Number of 
Teachers)

Revolutionary War Applying
Evaluating (1), 
Integrating (1), 
Generating (2)

Solar System 
(4 WebQuests) 

Applying Integrating (2), Analyzing (3)

Weather Applying Analyzing (1), Evaluating (1)

World War II Applying Integrating (1)

Water Cycle Applying Analyzing (1), Applying (2)

Simple Machines Integrating Integrating (2), Generating (1)

Biomes Evaluating Applying (1), Generating (1)

Industrial Revolution Evaluating Applying (2)


Volume 26/ Number 1  Fall 2009  Journal of Computing in Teacher Education  33
Copyright © 2009 ISTE (International Society for Technology in Education), 800.336.5191 (U.S. & Canada) or 541.302.3777 (Int’l), iste@iste.org, www.iste.org

Regardless of the teachers’ reasons, future professional development 
projects should support teachers’ understanding of HOTS. 

Sixteen of the teachers (72.73%) rated their WebQuests at a higher 
level of thinking than the researchers. All of these participants had 
designed tasks that were coded at the application level on Marzano’s 
scale (North Carolina Department of Public Instruction, 1999). "is 
discrepancy highlights a need to more explicitly focus on the levels of 
thinking in future professional development opportunities. Participants 
were successful in designing a WebQuest, and according to the survey 
data, they believed they had designed tasks that would develop students’ 
HOTS.

Implications and Limitations
"e findings from this study confirm and raise design principles for ef-
fective technology-related professional development. Several researchers 
(Garet et al., 2001; Penuel et al., 2007) indicated that teachers reported a 
higher adoption of instructional practices when professional development 
was ongoing, involved active learning experiences, and covered specific 
content. "e findings from this study confirm these recommendations. In 
this study, the year-long nature of the project allowed teachers to receive 
ongoing support, design a WebQuest for their classroom, teach with it, 
and then collaboratively discuss implementation. "e workshops provided 
teachers with opportunities to explore, locate, and design WebQuests. 
Lastly, although the professional development did not address one spe-
cific content area, participants were guided to address student learning 
by using a WebQuest to help students explore concepts that are typically 
difficult to understand. Further, in line with prior research (Banilower et 
al., 2006; Loucks-Horsley et al., 2003), findings indicate that providing 
teachers with ownership of both the professional development activities 
and how they would apply their new knowledge in their classroom led 
to teachers’ self-reported implementation of WebQuests. Future projects 
should incorporate these characteristics of active learning, duration, con-
nection to a specific content area, and teachers’ ownership of professional 
development activities.

"e nature of this study was to explore the extent to which teachers’ 
WebQuests addressed HOTS and LoTI. Although the findings indicate 
that professional development can provide opportunities for teachers to 
begin to implement technology-rich activities, we must address some 
limitations.

First, as in the case of qualitative studies, the goal of this research 
was to gain a deeper understanding of the WebQuests that participants 
designed as well as the comparison between teachers’ perceptions and 
researchers’ analyses of HOTS. Findings from this study should be used 
to direct future studies related to supporting technology integration and 
designing technology-related professional development, rather than mak-
ing broad generalizations about the impact of these types of professional 
development projects. 

Second, the data that was collected was limited to only participants’ 
WebQuests and the questionnaire about participants’ perceptions. We did 
not collect data regarding implementation. Although the present study 
provides insight about the HOTS and LoTI levels in the WebQuests, 
future work should examine implementation through the analysis of We-
bQuests, observations of lessons, and analyses of student work samples. 

References
Ball, D. L., & Cohen, D. K. (1999). Developing practice, developing 
practitioners: Toward a practice-based theory of professional development. 
In L. Darling-Hammond & G. Sykes (Eds.), Teaching as the learning 
professional: Handbook of policy and practice (pp. 3–32). San Francisco: 
Jossey-Bass. 

Banilower, E. R., Boyd, S. E., Pasley, J. D., & Weiss, I. R. (2006). 
Lessons from a decade of mathematics and science reform: Capstone report 
for the local systemic change through teacher enhancement initiative. Chapel 
Hill, NC: Horizon Research, Inc.

Bogden, R. R., & Biklen, S. K. (2003). Qualitative research in educa-
tion: An introduction to theories and methods (4th. ed.). Boston: Allyn & 
Bacon.

Crawford, C. M., & Brown, E. (2002). Focusing upon higher-order 
thinking skills: WebQuests and the learner-centered mathematical learning 
environment. (ERIC ED 474086).

Culp, K. M., Honey, M., & Mandinach, E. (2003). A retrospective on 
twenty years of education technology policy. Washington, DC: U.S. Depart-
ment of Education, Office of Educational Technology. Retrieved August 2, 
2005, from http://www.nationaledtechplan.org/participate/20years.pdf 

Dodge, B. (1997). Some thoughts about WebQuests. Retrieved Septem-
ber 3, 2008, from http://webquest.sdsu.edu/about_webquests.html 

Dodge, B. (1998). WebQuests: A strategy for scaffolding higher level 
learning. Retrieved September 3, 2008, from http://webquest.sdsu.edu/
necc98.htm 

Dodge, B. (2007). WebQuest.org welcome! Retrieved September 28, 
2008, from http://webquest.org/index.php 

Hooper, S., & Rieber, L. P. (1995). Teaching with technology. In A. 
C. Ornstein (Ed.), Teaching: !eory into practice (pp. 154–170). Needham 
Heights, MA: Allyn and Bacon.

Houghton, B. (2008) Comparing thinking skill models (adapted from 
Marzano). Retrieved September 3, 2008, from http://www.ceap.wcu.edu/
Houghton/Learner/"ink94/Ncmarzano"ink.html 

Kannapolis Intermediate School (2007.) 2007–2008 Continuous 
improvement and Title 1 implementation plan. Retrieved September 13, 
2008, from http://www.kannapolis.k12.nc.us/KIS/ki_infocenter.htm 

Lewis, A., & Smith, D. (1993). Defining higher-order thinking. !eory 
into Practice, 32(3), 131–137.

LoTI Connection, "e. (2008). LoTI digital-age framework. Retrieved 
September 15, 2008, from http://loticonnection.com/lotilevels.html 

Loucks-Horsley, S., Love, N., Stiles, K. E., Mundry, S. & Hewson, 
P. W. (2003). Designing professional development for teachers of science and 
mathematics (2nd ed.). "ousand Oaks, CA: Corwin Press.

Lawless, K. A., & Pellegrino, J. W. (2007). Professional development 
in integrating technology into teaching and learning: Knowns, unknowns, 
and ways to pursue better questions and answers. Review of Educational 
Research, 77(4), 575. 

Maddux, C. D., and Cummings, R. (2007) WebQuests: Are they 
developmentally appropriate? !e Educational Forum, 71, 117–127.

Mann, D., Shakeshaft, C., Becker, J., & Kottkamp, R. (1999). West 
Virginia’s basic skills/computer education program: An analysis of student 
achievement. Santa Monica, CA: Milken Family Foundation.

March, T. (2004). What are WebQuests (really)? Retrieved February 6, 
2008, from http://bestwebquests.com/what_webquests_are.asp 

Moersch, C. (2001). Next steps: Using LoTI as a research tool. Learn-
ing and Leading with Technology, 29(3), 22–26.

Patton, M. Q. (2002). Qualitative research and evaluation methods 
(3rd ed.). "ousand Oaks, CA: Sage.

Peterson, C., Caverly, D. C., & MacDonald, L. (2003). Techtalk: De-
veloping academic literacy through WebQuests. Journal of Developmental 
Education, 26(3), 38–39.

Polly, D. (2008). Modeling the influence of calculator use and teacher 
effects on first grade students’ mathematics achievement. Journal of Tech-
nology in Mathematics and Science Teaching, 27(3), 245–263.


34  Journal of Computing in Teacher Education  Volume 26 / Number 1  Fall 2009
Copyright © 2009 ISTE (International Society for Technology in Education), 800.336.5191 (U.S. & Canada) or 541.302.3777 (Int’l), iste@iste.org, www.iste.org

Visit JCTE  
on the Web at 
www.iste.org/

jcte

Polly, D., & Hannafin, M. J. (under review). Examining the influence 
of learner-centered professional development on elementary teachers’ espoused 
and enacted practices.

Polly, D., & Shepherd, C. E. (2007). Preservice teachers’ perceptions 
of appropriate technologies. In T. Kidd & H. Song (Eds.), Handbook of 
research on instructional systems and technology (pp. 198–215).

Ravitz, J. (2003). Balancing teachers’ willingness to change with class-
room realities: Moving towards an error-free model in professional develop-
ment research. Retrieved November 11, 2005, from www.bie.org/files/
RavitzSITE2003.pdf

Ringstaff, C., Yokam, K., & Marsh, J. (1995). Integrating technology 
into classroom instruction: An assessment of the impact of the ACOT teacher 
development center project. Report to Apple Computer. Retrieved May 
12,, 2000, from: http://www.apple.com/education/k12/leadership/acot/
library.html

Ringstaff, C., & Kelley, L. (2002). !e learning return on our educa-
tional technology investment. San Francisco: WestEd. 

Schneider, R. M., Krajcik, J., & Blumenfeld, P. (2005). Enacting 
reform-based science materials: "e range of teacher enactments in reform 
classrooms. Journal of Research in Science Education, 42(3), 283–312. 

Schrum, L. (1999). Technology professional development for teachers. 
Educational Technology Research, and Development, 47(4), 83–90.

Stein, M. K., Grover, B. W., & Henningsen, M. (1996). Building 
student capacity for mathematical thinking and reasoning: An analysis 
of mathematical tasks used in reform classrooms. American Educational 
Research Journal, 33, 455–488.

Vidom, K. L., & Maddux, C.D. (2002). WebQuests: Can they be 
used to improve critical thinking skills in students? Computers in the 
Schools, 19(1–2), 101–117.

Wenglinsky, H. (1998). Does it compute? !e relationship between edu-
cational technology and student achievement in mathematics. Educational 
Testing Service Policy Information Center. Retrieved September 10, 2002, 
from www.mff.org/pubs/ME161.pdf.

Wilson, S. M., & Berne, J. (1999). Teacher learning and the acquisition 
of professional knowledge: An examination of research on contemporary 
professional development. In A. Iran-Nejad & C.D. Person (Eds.), Review 
of research in education (pp. 173–209). Washington, D.C.: American 
Educational Research Association.

Author’s Note: !is project is part of the UNC Charlotte Professional Develop-
ment School network, in which university faculty work closely with K–12 schools 
to support instruction and school reform. !e authors are grateful to the school 
technology coordinator Amy Archer for her work in facilitating this partnership.

Drew Polly is an assistant professor in the Department of Reading and Elementary 
Education at the University of North Carolina at Charlotte. His research agenda 
focuses on examining learner-centered approaches to professional development that 
support both teachers’ integration of technology and their use of learner-centered peda-
gogies in their mathematics teaching. Drew teaches courses on educational technology, 
mathematics education, and instructional design.

Drew Polly
Department of Reading and Elementary Education
University of North Carolina, Charlotte
9201 University City Blvd.
Charlotte, NC 28223
abpolly@uncc.edu

Leigh Ausband is a clinical assistant professor in the Department of Reading and 
Elementary Education at the University of North Carolina at Charlotte. She teaches 
courses in educational technology, integrating curriculum, and teacher leadership. Her 
research interests focus on supporting technology integration.

Leigh Ausband
Department of Reading and Elementary Education
University of North Carolina, Charlotte
9201 University City Blvd.
Charlotte, NC 28223
lausband@uncc.edu 

Appendix

Revised Bloom’s Taxonomy (Church, 2007)

Join the SIGTE 
group on the  

ISTE Community 
Ning at 

www.iste-
community.org/

group/sigte

Join the SIGTE 
group on the  

ISTE Community 
Ning at 

www.iste-
community.org/

group/sigte


